Extreme Scale Unstructured Adaptive CFD: From Multiphase Flow to Aerodynamic Flow Control Technical Report for the ALCF Theta Early Science Program Argonne Leadership Computing Facility #### ALCF Early Science Program (ESP) Technical Report ESP Technical Reports describe the code development, porting, and optimization done in preparing an ESP project's application code(s) for the next generation ALCF computer system. This report is for a project in the Theta ESP, preparing for the ALCF Theta computer system. #### **About Argonne National Laboratory** Argonne is a U.S. Department of Energy laboratory managed by UChicago Argonne, LLC under contract DE-AC02-06CH11357. The Laboratory's main facility is outside Chicago, at 9700 South Cass Avenue, Argonne, Illinois 60439. For information about Argonne and its pioneering science and technology programs, see www.anl.gov. #### **DOCUMENT AVAILABILITY** Online Access: U.S. Department of Energy (DOE) reports produced after 1991 and a growing number of pre-1991 documents are available free at OSTI.GOV (http://www.osti.gov/), a service of the U.S. Dept. of Energy's Office of Scientific and Technical Information # Reports not in digital format may be purchased by the public from the National Technical Information Service (NTIS): U.S. Department of Commerce National Technical Information Service 5301 Shawnee Rd Alexandria, VA 22312 www.ntis.gov Phone: (800) 553-NTIS (6847) or (703) 605-6000 Fax: (703) 605-6900 Email: **orders@ntis.gov** # Reports not in digital format are available to DOE and DOE contractors from the Office of Scientific and Technical Information (OSTI): U.S. Department of Energy Office of Scientific and Technical Information P.O. Box 62 Oak Ridge, TN 37831-0062 www.osti.gov Phone: (865) 576-8401 Fax: (865) 576-5728 Email: reports@osti.gov #### Disclaimer This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor UChicago Argonne, LLC, nor any of their employees or officers, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of document authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof, Argonne National Laboratory, or UChicago Argonne, LLC. # Extreme Scale Unstructured Adaptive CFD: From Multiphase Flow to Aerodynamic Flow Control Technical Report for the ALCF Theta Early Science Program edited by Timothy J. Williams and Ramesh Balakrishnan Argonne Leadership Computing Facility prepared by Kenneth E. Jansen, Michel Rasquin, John A. Evans, Jed Brown, Chris Carothers, Mark S. Shephard, Onkar Sahni, Cameron W. Smith, Jun Fang, and Igor Bolotnov September 2017 # Extreme Scale Unstructured Adaptive CFD: From Multiphase Flow to Aerodynamic Flow Control Kenneth E. Jansen*¹, Michel Rasquin¹, John A. Evans¹, Jed Brown¹, Chris Carothers², Mark S. Shephard², Onkar Sahni², Cameron W. Smith², Jun Fang³, and Igor Bolotnov⁴ - ¹ University of Colorado Boulder, Boulder, Colorado 80309, USA - ² Rensselaer Polytechnic Institute, Troy, New York 12180, USA - ³ Argonne National Laboratory, Lemont, Illinois 60439, USA - ⁴ North Carolina State University, Raleigh, North Carolina 27695, USA ### 1 Introduction Understanding the flow of fluid, either liquid or gas, through and around solid bodies has challenged man since the dawn of scientific inquiry. Many of the great minds of science and math have progressively built up a hierarchy of fluid models. This report is concerned with the computational modeling of turbulent flow around aerodynamic bodies such as planes and wind turbines. In this case, viscous effects near the solid bodies create very thin boundary layers that yield highly anisotropic (gradients normal to the surface may be 10⁶ times larger than gradients along the surface) solutions to the governing non-linear partial differential equations (PDE); the Navier-Stokes equations. Furthermore, turbulent flows develop extremely broad ranges of length and time scales. This disparity motivates the use of discretization methods capable of employing adaptivity and implicit time integration. The combination of these features (non-linear, anisotropy, adaptivity, and implicit) dramatically raise the complexity of the discretization, posing large challenges to efficient scalable parallel implementation. However, through careful design, the more complex algorithms can provide great reductions in computational cost relative to simpler methods (e.g., Cartesian grids with explicit time integration) that are easier to mate efficiently to hardware. In this report, we not only describe our approach but we also address the fact that while complex algorithms may never be as efficient flop-for-flop as simple methods, in the important measure of science-per-core-hour, they can still win big by making complex features like adaptivity and implicit methods as efficient and scalable as possible. # 2 Science Summary In this section we discuss the science impact of applying our open source, massively parallel (e.g., > 3M processes [24, 33] Fig. 1) computational fluid dynamics analysis package, PHASTA, to the applications of active flow control for external aerodynamics. The goal of aerodynamics is to improve the vehicle performance. Synthetic jet actuators for active flow control [3, 11] have been shown to produce large scale flow changes (e.g., re-attachment of separated flow or virtual aerodynamic shaping of lifting surfaces) from micro-scale input (e.g., a ^{*}kenneth.jansen@colorado.edu Figure 1: Flow visualization through an isosurface of instantaneous Q criterion colored by speed. The analysis was executed on Theta using over 128Ki processes. 0.1 W piezoelectric disk resonating in a cavity). Synthetic jet actuation offers the prospect of not only augmenting lift but also other forces and moments in a dynamic and controlled fashion. Multiple INCITE and ESP (Mira and Theta) allocations have allowed us to perform highly resolved Detached Eddy Simulations (DES) of a vertical tail-rudder assembly with 12 synthetic jets. These simulations have shown excellent agreement not only of integrated quantities like total force, but also phase-averaged flow structures issued from the synthetic jets (shown in Figs. 1-3) yielding, for the first time, clear insight into the fundamental mechanisms of flow control. Using Theta, we are in the process of extending these experiment-scale simulations to an eight times higher Reynolds number which brings the simulations substantially closer to flight scale. These simulations can help us understand how the flow control structures and the jets that create them must be adjusted for Reynolds number. This capability sets the stage for the true flight scale simulations that Aurora will make possible. Figure 3: Time history of the CFD side force coefficient, C_Y , versus the jet actuation cycles compared with the time-averaged experimental measurements. Figure 2: Phase-averaged isosurface of velocity (color) and vorticity (grey) revealing coherent structures in the wake of a synthetic jet located at the junction between the stabilizer and the deflected rudder of a vertical tail. Comparison between CFD predictions on two successive adapted meshes and experimental results (c). The energy impact of such a predictive capability can best be related to its potential to reduce the size of the vertical tail and rudder, and thus reduce their significant drag contribution in the cruise condition. A recent study at Boeing estimated that a 777-class airplane could reduce its fuel consumption by 0.75-1.0% on a 3000 Nautical mile trip if its vertical tail size could be reduced by 25%. Our joint experimental/computational studies suggest that active flow control can achieve this size reduction at experiment scale. Commercial airlines consume over 20 billion (B) gallons of jet fuel per year. Even a fairly conservative estimate of 0.5% fuel usage reduction would result in a \$0.3B per year savings. For this reason, Boeing has sponsored a joint experimental-computational study at Rensselaer Polytechnic Institute (Experiment and Controls) and University of Colorado (Computational). This availability of support, industrial engagement, and validation data provides strong additional motivation for this problem. To date, we have already compared our PHASTA simulations to experiments on the 1st, 2nd and 3rd generations of experimental facilities. # 3 Codes, Methods and Algorithms A mature finite-element flow solver (PHASTA) [55, 56] is paired with anisotropic adaptive meshing procedures [15, 16, 17, 18, 42] (which we have developed within the SciDAC ITAPS and now FASTMath project) to provide a powerful tool for attacking fluid flow problems where boundary and shear layers develop highly anisotropic solutions that can only be located and resolved by applying adaptive methods [9, 8]. These flow problems can involve complicated geometries such as the human arterial system and complex physics such as fluid turbulence [14, 21, 47, 48, 49, 50] and multiphase interactions [28, 29, 35, 5, 10, 53]. The resulting discretizations are so large that only a highly scalable, anisotropic, adaptive flow solver capable of using massively parallel (petascale and coming exascale) systems can yield insightful solutions in a relevant time frame. PHASTA is a parallel, hierarchic (2nd to 5th order accurate), adaptive, stabilized (finite-element
[6]), transient analysis solver for compressible or incompressible flows. It solves PDE's typical of physical problems in fluid mechanics, electromagnetics, biomechanics, etc. PHASTA and its predecessor ENSA were the first massively parallel unstructured grid LES/DNS codes [19, 20, 23] and have been applied to flows ranging from validation benchmarks to complex cases. The equation formation work is dominated by the computation of integrals appearing in the weak form using quadrature which, after implicit time integration [22], yields a system of non-linear algebraic equations that are linearized and solved using either native iterative procedures [37], or PETSc [4]. Equation formation work can be tuned to specific architectures by varying the number of elements in a block; which we will later refer to as block size. Computational load (on any process) during the equation formation stage depends on the number elements assigned to the the process, whereas in the system solution stage the load depends on the number of vertices. PHASTA has two forms of I/O; one file per MPI process, and MPI-IO [26]. The latter supports reading (writing) the data of multiple processes to (from) a single file. This aggregation-based approach using MPI-IO has proven scalable to > 3M processes on Mira and 256Ki on Theta. PHASTA has been coded for pure MPI and MPI+X where X is currently OpenMP. While MPI+X has been shown to scale at better than 75% efficiency on a variety of architectures, on Mira and Theta, pure MPI has scaled at > 90% efficiency (Figs. 4, 5). The PUMI, parallel unstructured mesh infrastructure, adaptive meshing tools have already been ported over to Mira and Theta and allowed the generation and the partitioning of a 92 billion element mesh which was then used as a scaling benchmark of our flow solver PHASTA to > 3M processes [33]. Unstructured parallel mesh adaptation procedures based on local modification operators can be used to adaptively construct the meshes required for the target applications. At PUMI's core is an array based mesh representation component that provides efficient mechanisms to query and modify the mesh while maintaining a small memory footprint [16, 18]. Parallel mesh operations, such as the definition of the partition graph, the migration of elements, and synchronization of off-process boundary data, is provided by the APF component. These parallel mesh operations provide the supporting functionality to implement mesh adaptation and fast dynamic load balancing components, MeshAdapt [2, 30] and ParMA [40, 57], respectively. ParMA APIs are used to (1) predictively balance mesh elements during mesh adaptation to avoid memory exhaustion, and after adaptation operations are completed, (2) ensure that the applications mesh entity balance requirements are met. For a PHASTA analysis, ParMA first targets the reduction of mesh vertex imbalance to ensure the scalability of the dominant equation solution analysis stage, and then balances elements, without disturbing the vertex imbalance, to scale the Figure 4: Strong scaling of equation formation, equation solution and total solver on Theta using a 10 billion element mesh. Scaling perfect to 2Ki nodes, 128Ki cores with 76k elements-per-core. Only slight degradation (0.82) at 3Ki nodes, 192Ki cores, and 51k elements-per-core. equation formation stage (forming the LHS A and the RHS b). PHASTA's strong scalability on Mira was improved by over 35% using ParMA meshes relative to meshes prepared with only graph and geometric based partitioning methods [41]. All tools scale well on Mira and Theta. # 4 Code Development Achieving the highest possible portable performance on new architectures has been a major focus of the PHASTA development since its inception. Flexibility has been built into the code to make it highly adaptable to hardware and software advances. For example, the element equation formation phase which involves intensive loads, stores, multiplies and adds was originally developed for the Cray vector architecture but it has been generalized over the years to improve cache performance and we find it is again able to strongly exploit vectorization in the KNX hardware. Looking at the hotspots identified by VTUNE runs on KNL, we have confirmed that a very high percentage of our computationally intensive kernels are already highly vectorized. While tuning for single core performance is critical, we have also focused intensively over the years on maintaining parallel scaling. Scaling to > 3 M processes on Mira and the full Theta machine confirms our success in this aspect thus far. Recent runs on Theta suggest that our per core performance is roughly five times that of Mira. In the time that KNL has been available, we have used VTUNE and Advisor on both the full code and representative computational kernels to identify ways to achieve even greater vectorization and stronger acceleration. The Theta Early Science Program also gave us an opportunity to study scalability and memory limits across multiple nodes. Despite common concerns about 64 cores sharing 16GB of fast (MCDRAM) memory, we found that even with 1.2M elements per core, the data stayed within MCDRAM (e.g., 80B element mesh run on 1Ki nodes Fig. 5). When the same mesh was run on node counts up to 3Ki, strong scaling was maintained in the equation formation. Strong scaling was demonstrated in a 10B element case, Fig. 4. Both equation formation and solution scaled equally well to 2Ki nodes, Figure 5: Strong scaling of equation formation, equation solution and total solver on Theta using a 80 billion element mesh. Scaling perfect to full machine 3Ki nodes, 92Ki cores. Still performing well in MCDRAM with 1.2 Million elements-per-core due to efficient element blocking. and dropped off only slightly at 3Ki. While these results suggest that, at least for PHASTA, our MPI only approach may remain viable, we understand that it is prudent to have alternatives in place and thus, we have already developed and seen promising results from other options. The first alternative is studying MPI+X. Specifically, MPI across nodes combined with some other communication mechanism, X, within nodes. We have demonstrated that we could use X=OpenMP for distributing our block level loop with reduced MPI processes with acceptable scaling. We say acceptable because the performance was a bit below that of pure MPI (80%) but this at least demonstrates that we have a viable strategy should MPI only falter on Aurora. MPI endpoints [46] is another possible option for X, and relative to OpenMP, would operate on larger part-level constructs. We also intend to continue to explore other on-node shared memory models such as MPI 3.0 shared memory windows [13, 58] and XSI shmem [12] as they become available. To guide the choices and improvement, Co-PI Carothers' developments within the DOE CODES project [54] are used to model advanced network topology communication patterns. We can collect full scale MPI trace data from PHASTA runs on Theta and then predict how P2P and collective operations scale on a simulated Aurora-scale systems. Under the ESP we have extended our iterative partition improvement code (ParMA [40]) to alter the element and node balance to improve overall performance based on the performance analysis model and this, like most of the work in this section, is ongoing during the Aurora ESP. In summary, we have leveraged our past success with MPI across all cores to > 3 M processes and compare this to the MPI+X variants. All three will be continuously analyzed in our subsequent Aurora performance analysis model for potential performance gains. The best versions of all three can be evaluated to confirm emulated projections and then the best performing option will be used for the Aurora science production runs. # 5 Portability Portability across HPC platforms has been a major objective for the PHASTA project; the code has been used on workstations and supercomputers dating back to the Cray X-MP shared-memory vector systems. Portability between many-core track systems (Theta/Aurora) and CPU-GPU track systems (Titan/Summit) presents a significant challenge. The most important difference for PHASTA (and many other codes) is the available high bandwidth memory (HBM) per computational "core" (SIMD unit). Theta has 260MB of MCDRAM per core and Aurora is projected to have a similar amount, but Summit, like most GPU systems, will likely have much less. While PHASTA is shown to have sufficient HBM for pure MPI on Theta, and MPI+X alternatives can further reduce that usage as needed, these options are likely non-viable for CPU-GPU track systems. To maintain a truly portable option, and to provide another alternative fine-grained parallelism we will continue our Theta ESP efforts into Aurora to develop a parallel paradigm where the MPI process count is substantially smaller than the total number of computational cores (including GPU cores). Work for parts assigned to these processes is distributed to threads. This approach has already been developed and scaled well (greater than 75% efficiency) on several previous platforms. The basic idea for equation formation is to distribute the blocks of elements across the processing units since this is embarrassingly parallel work. Theta has shown to perform well under this approach. Portability to CPU-GPU systems, where HBM per core is much smaller, will likely require even finer grained parallelism (e.g., down to interior loops of the integral quadrature operations using OpenMP or similar). Regarding equation solution, we have also threaded the matrix-vector product of our native solver. This, plus our recent integrated development with the PETSc team as part of the FASTMath project, suggests that other than the usual tuning to improve performance, equation solution will continue to scale well on Theta and Aurora and be portable to other architectures. ### 6 Science Results This section
presents detailed simulation results that started on Mira but have continued on Theta under this report's ESP project. This section is included in this report to provide details regarding the new science that Mira and Theta have unlocked in the area of aerodynamic flow control and to show the further promise of our ongoing work within the Aurora ESP. #### 6.1 Model Geometry and Testing Parameters This section presents a collaborative effort between experimental and numerical simulation groups where great care was taken to ensure that both groups studied identical geometries under identical flow conditions. The following section first describes the shared vertical tail geometry and operating conditions utilized in the study before detailing the specific methods utilized in the experimental investigations and the numerical simulations in Sec. 6.2 and Sec. 6.3. The vertical tail model design was based upon the publicly available dimensions of a Boeing 767 vertical tail at an approximate $1/19^{th}$ scale and is schematically presented in Fig. 6a. It was specifically composed of a NACA 0012 cross-section with the following defining characteristics: span b = 0.53 m, mean aerodynamic chord length c = 0.271 m, leading-edge sweep angle $\lambda_{LE} = 45^{\circ}$, and rudder chord length $c_s = 0.295c$. The free-stream velocity was $U_{\infty} = 20$ m/s which corresponds to a mean aerodynamic chord-based Reynolds number of Re = 350,000. In the current study, the severity of the three-dimensional, separated cross-flow on the rudder was principally controlled by Figure 6: Schematic defining the axis orientation and the test geometry of the (a) full vertical tail model and (b) a close-up of the local interaction region around the rudder. the hinge-line sweep angle, $\lambda_{HL} = 34^{\circ}$, and the deflection angle of the rudder, $\delta = 30^{\circ}$, owing to the fact that the main vertical tail side-slip angle was fixed at $\beta = 0^{\circ}$. The primary interest in the current study was to understand how the flow physics associated with the interaction of an isolated synthetic jet evolve and alter the flow separation and aerodynamic performance of the vertical tail/rudder. As displayed in Fig. 6a, the model included twelve synthetic jet actuators distributed in four groups of three or separated by approximately 41.8 mm across the span of the vertical tail model. That said only synthetic jet 5 was activated in the current study. Synthetic jet 5 was selected due to the fact that it was well located within the region of spanwise uniform flow and near the mid-span of the vertical tail. The synthetic jet itself was composed of a cylindrical cavity with a diameter and height of 36.8 mm and 1 mm, respectively; and a rectangular orifice with a 19 mm by 1 mm cross-section. The orifice was located 7.7 mm upstream of the rudder hinge-line as pictured in Fig. 6b. The orifice was oriented with its major axis parallel to the hinge-line and its exit pitched downstream at 20° with respect to the main vertical tail chord-line or roughly 26° with respect to the local surface. Finally, to ensure consistency the exact geometry of the synthetic jet was completely modeled in the numerical simulations. The average synthetic jet velocity is defined by Eq. (1), in which $u_j(t)$ is the phase-averaged velocity and T is the jet's period of oscillation. The jet's strength was normalized using the area-based momentum coefficient, C_{μ} , defined in Eq. (2) and the blowing ratio, C_b , given in Eq. (3). The respective parameters relate the synthetic jet 3-D momentum and velocity to the freestream flow. Note that in Eq. (2), A_j is the cross-sectional area of the orifice. Furthermore, the dimensionless frequency of the actuation F^+ is given by Eq. (4). For this study, the jet was driven at a continuous frequency of f = 1600 Hz, which corresponds to $F^+ = 21.7$. This frequency was an order of magnitude higher than the characteristic frequencies of the flow based on the time of flight over the mean aerodynamic chord of the entire vertical tail and the rudder alone (74 Hz and 250 Hz, respectively). Additionally, the synthetic jet was driven with an average synthetic jet velocity of $U_j = 17 \text{ m/s}$ or a momentum coefficient of $C_\mu = 0.021\%$ and blowing ratio of $C_b = 0.85$. $$U_j = \frac{1}{T} \int_0^{\frac{T}{2}} u_j(t) \,\mathrm{d}t \tag{1}$$ $$C_{\mu} = \frac{U_j^2 A_j}{\frac{1}{2} U_{\infty}^2 S} \tag{2}$$ $$C_b = \frac{U_j}{U_\infty} \tag{3}$$ $$F^{+} = \frac{fc}{U_{\infty}} \tag{4}$$ #### 6.2 Experimental Setup The experiments were conducted at Rensselaer Polytechnic Institute in the open-return low-speed wind tunnel which has a 0.8 m by 0.8 m cross-section and a full working length of 5 m. The maximum achievable speed was 50 m/s, and the turbulence levels were less than 0.2%. As previously mentioned, the current study was conducted at a freestream velocity of $U_{\infty} = 20$ m/s corresponding to a mean chord based Reynolds number of Re = 350,000. A boundary layer trip, made with 24-grit roughness, was used to ensure a turbulent boundary layer was experimentally present. The trip was placed at 5% chord on the suction side and 10% chord on the pressure side of the vertical tail main element. Size and location of the trip were selected based on a detailed study of the pressure distributions and aerodynamic forces on the model. Experimentally, the synthetic jet actuator was driven by a clamped piezoelectric disk mounted as one of the end walls of the cylindrical cavity. The synthetic jet's performance was experimentally calibrated for a range of frequencies and driving amplitudes (voltages) under quiescent conditions prior to the wind tunnel tests. Specifically, the calibration focused upon centerline velocity measurements made at the jet orifice with a single-element hot-wire probe. To ensure accurate measurement of the peak jet velocity, the probe was located experimentally where the peak velocities of the blowing and suction cycles were equal, which approximately corresponded to the orifice exit plane. The average ratio between the blowing and suction peaks was measured to be less than 1.03, which was deemed acceptable for the current study. The aerodynamic forces and moments on the vertical tail were measured using a six-component ATI Delta force/torque sensor. The sensor had a SI-330-30 calibration (ATI Industrial Automation, 2013); the drag and side force had a sensing range of 330 N and a resolution of 0.0625 N. The accuracy was $\pm 1.25\%$ of the full range, and the sampling frequency was 1 kHz. Data were acquired for 30 s for all force measurement tests. The experimental measurements of the velocity field were made with a stereoscopic particle image velocimetry (SPIV) system. This system was composed of a New Wave Solo double-pulsed 120 mJ Nd:YAG laser and two LaVision Imager Intense thermoelectrically cooled, 12-bit CCD cameras that each had a resolution of 1376 by 1040 pixels. The vertical tail model was mounted in the wind tunnel in a typical configuration, vertically cantilevered from the floor. The cameras were mounted external to the wind tunnel test section on the suction side of the vertical tail/rudder assembly and attached to a vibration damped optical table. The laser was also placed on the optical table next to the wind tunnel and illuminated a plane parallel to the rudder hingeline and perpendicular to the rudder surface. The two cameras were mounted in a stereoscopic configuration with a separation angle of approximately 45° . They were placed upstream of the model at an angle in which the rudder surface near the hinge-line blocked the strongest intensity laser reflections from the rudder surface. Fixed focal length 60 mm Nikkor lenses were found to provide the appropriate magnification for the measurement field. Scheimpflug adapters were installed between the lenses and the camera bodies to realign the focal depth with the oblique viewing angle [31]. Additionally, the cameras lenses were equipped with 532 ± 10 nm band pass filters to mitigate the effects of the background illumination in the room. Calibration was conducted with a LaVision Type 10 calibration plate that for this configuration provided a spatial resolution of 8.4 pixel/mm. This high resolution allowed for the flow physics to be analyzed in great detail. The laser light sheet was formed with a -20 mm cylindrical lens. It was focused to a waist of approximately 2 mm with a variable focal-length lens, and was aligned within the measurement domain using a three-axis motorized traversing system. The 2 mm waist and a separation time between laser pulses of $\Delta t = 30~\mu s$ was used to ensure a sufficient residence time of the tracer particles as they crossed through the laser plane. The CCD cameras were also mounted on a separate three-axis traversing system. Both systems consisted of Velmex Bi-Slide traverses, which had quoted accuracies of $\pm 4~\mu m$; allowing for the collection of measurements at multiple locations along vertical tail span and the rudder chord length. Moreover, a theatrical fog machine that generated water-based smoke particles of $O(1~\mu m)$ was used to seed the flow. The machine was placed in the vicinity of the tunnel's air inlet, such that there was an even density of particles in the test section. The SPIV planes were oriented parallel to the rudder hinge-line and normal to the rudder surface. The measurement domain of a single SPIV plane was located in the hingeline direction between $\hat{z}=-126$ mm (outboard) and $\hat{z}=36$ mm (inboard) of the synthetic jet orifice. The cameras and laser were then traversed along the rudder chord, and planes were acquired in 2 mm increments from $\hat{x}=13$ mm (upstream) to $\hat{x}=77$ mm (downstream). The average SPIV data planes were assembled into flow volumes via an in-house post-processing program written in Matlab. The grey box in
Fig. 6b depicts the actual foot print of the SPIV measurement volume on the surface of the rudder. At each measurement location, a baseline and an actuated data set was collected, each of which was composed of 500 double-frame image pairs for each camera (i.e. 2000 individual images). The data collection was triggered at a rate which aliased across the synthetic jet actuation cycle. This method allowed for an accurate reconstruction of the time-averaged velocity field, provided that the synthetic jet actuation frequency was not a multiple of the sampling frequency and that a sufficient number of statistics were collected; both of which were verified through analyzing the convergence of the mean field. The images were processed using Lavision's DaVis 8.1 software [1]. Specifically, a typical multi-pass scheme, with four-passes of decreasing interrogation window size (from 64 by 64 pixels to 32 by 32 pixels) was used with 75% overlap between the interrogation domains. The in-plane vector components were then stereoscopically reconstructed to provide all three velocity components (u, v, and w) in the two-dimensional SPIV measurement plane. #### 6.3 Numerical Set-up and Methodology Special care was brought to the numerical setup in order to match both the physical dimensions of the geometric model and the physical parameters used in the experiments. Both the 3-D flow computations and the wind tunnel experiments rely on the same CAD model, which ensures the correspondence for the dimensions of the stabilizer, rudder, fence, location of the jets on the stabilizer and the inside geometry of the flow control cavities. The chord-based Reynolds number of the cross-flow was also set to 350,000. The same side-slip angle for the main element and deflection angle for the rudder as in the experiments were also used. The displacement of the diaphragm of the actuator was not modeled in the simulations; instead, a parabolic velocity profile centered on the active diaphragm (along the radius) with a sinusoidal variation in time was prescribed. The frequency of the sinusoidal variation was fixed at 1600 Hz like in the experiments. The amplitude of the parabolic velocity profile was set in such a way that the blowing ratio and mass flux computed during the out-stroke phase of the jet cycle matched with the experiments near the exit plane of the jet orifice. Note that an accurate modeling of the flow in the throat of the jet cavity, and sinusoidal actuation via a prescribed velocity boundary condition, have been shown to be essential to match the experimental conditions [27, 25, 39]. Slip boundary conditions were applied to the four wind tunnel walls whereas boundaries in front and back were specified as inflow and outflow, respectively. The surfaces composed of the fence, the main element, the rudder, and the flow control cavity surfaces were considered to be no-slip walls. The numerical simulations solve the incompressible Navier-Stokes equations. Spatial discretization was carried out with a stabilized finite element method (i.e., Streamline/Upwind Petrov-Galerkin (SUPG) method, see Ref. [55]) whereas temporally implicit integration was performed based on a generalized-alpha method (see Ref. [22]). The resulting non-linear algebraic equations were linearized to yield a system of equations which were solved using iterative procedures, e.g., GM-RES [36]. Four Newton steps for both the resolution of the Naviers-Stokes equations and turbulence model equation (eddy viscosity for delayed detached eddy simulation, DDES [44]) were applied at every time step in order to ensure a reduction of the non-linear residual of about four orders of magnitude on each time step. Furthermore, mesh resolution was increased in an adaptive fashion since for problems of practical interest increasing the mesh resolution to a level necessary for acceptable accuracy in a globally uniform fashion would introduce extreme demands on the computational resources. In adaptive mesh methods, mesh resolution and configuration are determined and modified in a local fashion based on the spatial distribution of the solution and errors associated with its numerical approximation (for details see Ref. [38]). Three consecutive meshes were considered in this work which are denoted hereafter by A0, A1 and A2, where i denotes the adaptation level in Ai. Figure 7 shows the resulting adapted meshes, where the meshes on the left, middle and right panels are respectively the initial A0, adapted A1 and A2 meshes. Note that the second adaptation would have included a very large volume of the wake if it were not clipped to reduce the adapted region to the jet 5 plume as shown in the figure. This approach is consistent with Spalart's guide to DDES resolution [45]. Every adaptation cycle was applied to a hybrid mesh which includes wedges in the boundary layer, tetrahedra in the core of the domain and, where necessary, pyramids for the transition between the two previous topologies. However, wedges and pyramids were tetrahedronized for parallel simulations in production mode in order to ensure a better load balance of the computations. Consequently, the initial A0 mesh includes a total of about 500 million tetrahedra. Moreover, a series of three mesh refinement boxes around the airfoil and in the wake of the rudder were applied to the A0 mesh as highlighted in Fig. 7c. A stationary solution with no jet active was first computed on this initial mesh using a RANS model [43] with a large time step ($\Delta t = 1.25 \times 10^{-3}$ s). The first adaptation cycle outside the Figure 7: Initial mesh A0 (c), adapted mesh A1 (d) after the first adaptation cycle, and adapted mesh A2 (e) after a second adaptation cycle. The mesh resolution is illustrated with an horizontal slice cutting through jet 5. The adaptation envelopes for the first and second adaptation cycles of the A1 and A2 meshes are highlighted in red in (a) and (b), respectively. These envelopes include the tip vortex and wake of the deflected surface for the first adaptation cycle (a). In addition to these two regions of the domain, the second adaptation envelope also included the jet 5 plume (b). boundary layer targeted the wake of the rudder. For that purpose, an error identifier based on the eddy viscosity of the RANS model and the PDE residual of the Navier-Stokes equations was used to determine the associated adaptation envelope inside which adaptation took place, see Fig. 7a. This first adaptation cycle resulted in 780 million tetrahedra in the A1 mesh (see Fig. 7d). For the A1 and A2 adapted meshes, high fidelity simulations using a hybrid DDES turbulence model [44] were carried out for both the baseline and jet 5 configurations. In all cases, implicit time integration was performed with a time step $\Delta t = 5.208~\mu s$, which corresponds to 120 time steps of constant size in a jet cycle (computations with 180 time-steps in a cycle showed no significant differences). It is worth mentioning that DDES is particularly well suited for this application where flow separation occurs near the junction between the stabilizer and the rudder. Consequently, the DDES model still applied the RANS model on the stabilizer where the flow is fully attached for the considered angle of attack. On the other hand the LES model was automatically triggered in the plume of jet 5 and above most of the rudder, downstream of the hinge line where flow separation occurs. Figure 1 highlights the unsteady vortical structures captured by the DDES model in the LES regions for the jet 5 active case through an isosurface of instantaneous Q criterion colored by speed. The RANS regions are identified in this figure as regions without small features and/or large, stationary vorticity (e.g., the majority of the stabilizer element and splitter plate) making DDES far less computationally intensive than pure LES for this geometry. The second adaptation cycle for both the baseline and jet 5 configurations relied on an error identifier based on the root mean square of the velocity magnitude, the PDE residual of the Navier-Stokes equations and the distance to the wall (see Figs. 7b and 7e). The resulting A2 mesh includes 1.25 billion tetrahedra. In order to limit the cost of the second adaptation cycle, adaptation in the wake of the rudder was limited to the elements located within one chord distance from the rudder surface, as highlighted in Fig. 7e. Once a fully developed flow state was reached, average quantities were computed based on samples collected for 225 cycles on both the A1 and A2 meshes for grid convergence analysis. These 225 jet cycles correspond to 10.4 convective periods of the free stream flow over the chord, and 2.7 convective periods over the rudder in the direction parallel to the hinge line based on the velocity near the rudder surface. Time convergence was confirmed through the comparison of the global and local statistics over 225 and 105 cycles on the A2 mesh, which showed no significant difference. These large-scale flow computations could be performed in a reasonable time frame thanks to the strong scalability of the current flow solver which has been shown to scale up to 786, 432 processor-cores (see Ref. [32]), and access to dedicated parallel computing resources. In particular, BlueGene/Q Mira system at the Argonne Leadership Computing Facility (ALCF) was used to perform the numerical computations, where calculations for 225 jet cycles on the A2 adapted mesh utilized about 82 hours (in terms of wall-clock time) on 65,536 processor-cores, for a total of 5.4 million CPU hours. For post-processing and visualization we used the computer system of Cooley still at ALCF, along with the visualization tool ParaView from Kitware. #### 6.4 Findings In this section, the flow physics associated with the interaction of a single synthetic jet activated in the region of strong crossflow over the rudder is studied using data from experiments (force
balance and stereo PIV measurements) and numerical simulations. Where possible, the results from the two techniques will be compared to cross-validate both methods enabling higher confidence to be achieved in regions where only numerical results are available (e.g., very near the wall). Furthermore, as the primary goal of this study is to understand the large scale effect of the flow control, results of the actuated case will be compared to the baseline case to allow a direct assessment of the flow control in each field and scale. An outline of this section is as follows. In Sec. 6.4.1, the experimental measurements of side force are compared to CFD. The full tail flow fields from the CFD are compared to the local fields obtained from SPIV in Sec. 6.4.2. From these flow fields, two regions of interest are identified. The first region associated with the start of the inboard separation is the focus of Sec. 6.4.3. A strikingly similar region just outboard of the activated jet is the study of Sec. 6.4.4. Finally, Sec. 6.4.5 provides an upstream, zoomed view of the SPIV-CFD comparison shown in Sec. 6.4.2. #### 6.4.1 Side Force The time-averaged side forces for three experimental cases are shown in Fig. 3 with pink dashed lines for the baseline (no jets active), just jet 5 active, and all 12 jets active. These data sets are for zero side slip ($\beta = 0^{\circ}$) and a rudder deflection of $\delta = 30^{\circ}$. The force time history from the DDES CFD simulations on the adapted meshes for each of the three cases are also shown in the Figure 8: Locations of the SPIV measurement volumes are shown on the vertical tail; inboard region (yellow) and outboard - jet 5 region (green). same figure with solid lines, color coded to the level of adaptivity. The time averages of these solid lines are shown with dashes. From this figure, a number of conclusions can be drawn. First, the agreement in the average force between the CFD and the experiment is excellent for the baseline. The agreement with all 12 jets active is also excellent. The agreement for the single active jet is quite good, but not as good as the other two. However, it is still well within the uncertainty of the experimental measurements. The second conclusion from this figure is that, in terms of side force, the CFD is grid independent at the first adaptation since subsequent adaptations (described in Sec. 6.3) show almost no change in the mean. Finally, the last conclusion to make is that the side force augmentation from activating a single jet (i.e. jet 5) is significant compared to actuating all 12 jets. Specifically, the actuation of jet 5 alone accounts for approximately 17% of the total side force augmentation by all 12 jets. This is approximately double the influence that would be achieved if each of the 12 jets contributed equally to the total side force increase (i.e. 1/12 or 8.3%). Thus, these results again lead to the question of "How can a single actuator on a vertical tail model impose such a significant change in the resulting side force and surrounding flow field?" The following discussion of the computational and experimental flow fields will serve to thoroughly address and explain this result. #### 6.4.2 Full Tail Flow Fields As noted above, SPIV data was collected in a region surrounding jet 5, both with and without actuation of jet 5, and in a region inboard near the root of the tail/rudder assembly. In Fig. 8, the SPIV data volume near jet 5 is shown in green while the inboard data volume is shown in yellow. In Fig. 9, isosurfaces of time-averaged speed from both of the SPIV volumes are shown first overlaid on the full isosurface of the time-averaged speed from the CFD at the same values of $|\vec{U}| = 6$, 10, 14, and 18 m/s in the left half of each sub-figure. In the same figure, both the SPIV isosurface and the CFD isosurface are duplicated and off-set in the right half of each sub-figure, so that they can also be better compared side-by-side. The agreement at these speeds is remarkable. Below $|\vec{U}| = 6$ m/s the agreement (not shown) is also good, especially considering the uncertainty in the measurements at these near wall locations. In Fig. 10, the $|\vec{U}| = 14$ m/s CFD isosurface from the actuated case is compared to the baseline case. The key finding from this figure is that with a single active jet the flow is not only improved directly in the jet plume, but there is an even stronger improvement to the flow outboard of the active jet. Figure 9: Isosurfaces of time-averaged speed, $|\vec{U}|$, from SPIV measurements, near jet 5 (green) and near root (yellow), overlaid on the full isosurfaces from the CFD for speeds of $|\vec{U}|=6$ (a), 10 (b), 14 (c), and 18 m/s (d). Each panel also shows a duplication and downstream offset of the CFD and SPIV isosurfaces to allow better quantitative comparison of portions blocked by the overlay. Figure 10: Isosurface comparison of time-averaged speed at $|\vec{U}| = 14$ m/s for the baseline (a) and jet 5 active (b) cases. Figure 11: Comparison of the surface pressure coefficient, C_p , for the baseline (a) and jet 5 active (b) cases. Figure 12: Isosurface comparison of vorticity magnitude at $|\vec{\Omega}| = 500$ 1/s colored by stream-wise vorticity, $\vec{\Omega}_x$, for the baseline (a) and jet 5 active (b) cases. Figure 13: Comparison of the surface streak patterns colored by wall shear stress magnitude, $|\vec{\tau_w}|$, for the baseline (a) and jet 5 active (b) cases. With the CFD validated at a global scale by the SPIV from Fig. 9, it is also interesting to compare the effect of the synthetic jet actuation on other relevant fields. Figure 11 compares the full-tail fields for the surface pressure coefficient, C_p , while an isosurface of vorticity magnitude, $|\vec{\Omega}|$, colored by the stream-wise vorticity component, $\vec{\Omega}_x$ is compared in Fig. 12. Figure 13 likewise compares the surface streak patterns colored by wall shear stress magnitude (using line integral convolution [7] of the wall shear stress vector). A number of conclusions can be drawn from these comparison figures. First, at this rudder deflection, there is only a very short span-wise extent of attached flow near the rudder root, for the baseline case, before the flow develops an oblique vortical structure, which effectively divides the flow into: (1) streamlines that flow over it, (2) streamlines that are wrapped up inside of it, and (3) streamlines that tuck under it to become an undercutting span-wise crossflow in the outboard rudder region. More figures to support this analysis follow in later sections, but both the baseline and the jet 5 active cases display the low-pressure footprint of the oblique vortex in the C_p field, and the high wall shear stress immediately underneath the oblique vortex. Furthermore, the formation of a strong stream-wise vortex is also observed eminating from a point just outboard of where the oblique vortex reaches the rudder trailing edge. Second, the baseline flow field indicates that outboard of this oblique root vortex, the flow is nearly span-wise invariant. While the boundary layer is highly three-dimensional, with a strong span-wise flow undercutting the streamlines, which lose attachment near the rudder hinge-line, the C_p distribution is nearly constant. Note that there is little to no span-wise variation in the larger valued isosurfaces of speed, $|\vec{U}| > 8$ m/s. The span-wise orientation of the near-wall streaklines and their nearly constant value of wall shear stress magnitude also support this conclusion. In the baseline field, the span-wise invariant, three-dimensionally separating boundary layer persists into the outboard region where jet 5 interacts with and strongly alters it. It should also be noted, that while focus has been placed upon the oblique vortex near the root of the tail/rudder assembly, which initiates near wall spanwise flow, the tip vortex also contributes to the coherence of the spanwise flow. Specifically, it serves as sink, drawing in the spanwise flow close to the rudder surface and redirecting it in the streamise direction. A deeper discussion of jet 5's influence is deferred to Sec. 6.4.4, but from these figures it is clear that jet 5 creates a large low-pressure region outboard of jet 5 that can be related to a second, oblique vortex that is very similar to the inboard oblique vortex. This repeated oblique-vortex pattern is similarly visible in the wall shear stress and surface streaklines (see Fig. 13). Finally, the isosurface of total vorticity (see Fig. 12) not only repeats the root pattern, but also displays the release of stream-wise vorticity into the wake just outboard of where the oblique vortex reaches the trailing edge. More specifically, the jet-induced stream-wise structure has the same sign (+) of stream-wise vorticity as the tip vortex, implying the addition of positive circulation or lift to the tail/rudder assembly. This addition of stream-wise circulation into the wake represents a visible example of the added side force, and further demonstrates the importance of this oblique vortex structure which is initiated as a byproduct of the local influence of the synthetic jet. #### 6.4.3 Inboard, Root Separation Flow Field Zooming in on the root region reveals additional details about the flow field. Specifically, Fig. 14 composites several fields from the CFD simulation with jet 5 active; note in this region these results are negligibly different from the baseline. The first panel (Fig. 14a) provides a zoomed-in view of the surface pressure coefficient with the scale set to more clearly emphasize the wall footprint of the oblique vortex. Figure 14b adds an isosurface of pressure coefficient ($C_p = -1.2$) which has been colored by the vorticity magnitude. Figure 14c replaces the isosurface by a set of streamlines seeded within the oblique vortex, while Fig.14d presents a second set of streamlines
seeded near the rudder surface outboard of the oblique vortex. These streamline sets are then combined in Fig. 14e for comparison. Finally, Fig. 14f shows how the wall shear stress is influenced by the oblique vortex using the line integral convolution of the wall shear stress vector. The streamline subplots in Fig. 14 help to better understand the role the oblique vortex structure plays in establishing the span-wise flow. Specifically, 20 streamlines were seeded in the first set (Fig. 14c, black) within the oblique vortex close to the rudder hinge-line; as documented by the white sphere and arrow perpendicular to the rudder surface. In contrast, 10 streamlines were seeded in the second set (Fig. 14d, white) outboard of the vortex, in the second half of the rudder, very near the wall; again their seed location is given by the white arrow. Note in these and in all streamline figures shown, the integration has been performed in both upstream and downstream directions. From these streamlines, it is clear that the outboard span-wise flow is generated by the action of the oblique vortex which redirects the initially free-stream oriented streamlines into the span-wise direction. This redirected flow remains close to the rudder surface and undercuts the primary boundary layer outboard of the oblique vortex. This can be more clearly understood when comparing Fig. 14c which combines these streamline sets. The existence and action of the oblique vortex at the root is validated by Fig. 15 which shows that, within the limited extent of the inboard SPIV volume, all of the same processes are observed. Collectively, these figures show that the oblique vortex, with its low pressure core, acts as a spindle winding the nearby stream-wise oriented streamlines around its oblique axis and redirecting them into outboard span-wise flow along the rudder surface. Finally, Fig. 16 zooms-back out to study the broader impact of the oblique vortex at the root and compare its action to the oblique vortex formed in the outboard region as a result of the synthetic jet actuation. Specifically, in these frames the two sets of inboard streamlines previously discussed (black and white) are added to two new sets each composed of 50 streamlines (green and blue). Note that the green set of streamlines was seeded across the core of the stream-wise vortex that is released into the wake due to the loss of circulation associated with this inboard/root separation, while the blue streamlines were seeded into the core of the stream-wise vortex outboard of jet 5. It appears that, in each case, the oblique vortex provides a gradual loss of circulation that, once finished, creates the expected release of stream-wise vorticity into the wake (shown in Fig. 12). In Fig. 16b the isosurface of vorticity magnitude, $|\vec{\Omega}| = 500 \text{ 1/s}$, from Fig. 12 is again shown to confirm that these two sets of streamlines feed into their respective stream-wise vortex cores. However, the green streamlines that are drawn into this inboard trailing vortex do not come from the inboard oblique vortex, which turns outboard to support the span-wise flow. Rather, these streamlines come from the inviscid flow that travels over the inboard oblique vortex on the suction side of the vertical tail/rudder assembly. The inboard oblique vortex enables the collection of these streamlines, but does not itself feed into its core. This same phenomena is again repeated outboard for the blue streamlines, which also primarily originate from from the inviscid flow traveling over and under the vertical tail surface. #### 6.4.4 Outboard of Jet 5 Separation Flow Field As with the root separation, much of the discussion on the rebirth of the separation outboard of synthetic jet 5 has already been given. That said, the insight can be expanded by zooming in on this region and analyzing four of the visualization panels similar to those presented previously in Fig. 14 Figure 14: Zoomed-in view of the inboard separation region: (a) surface pressure coefficient, C_p , (b) added isosurface of pressure coefficient, $C_p = -1.2$ (colored by vorticity magnitude), (c) added streamlines within oblique vortex (black), (d) added streamlines outboard of the oblique vortex (white), (e) direct comparison of streamline sets, and (d) wall streak pattern colored by wall shear stress, $|\vec{\tau_w}|$. Figure 15: Time-averaged streamlines from CFD (a, c) are compared to time-averaged streamlines from SPIV (b, d) within the inboard volume, overlaid on contours of surface pressure coefficient, C_p , from the CFD. Figure 16: Zoomed-out (a) and Zoomed-in (c) views of the two sets of streamlines around root/inboard separation shown in Fig. 14 plotted with two new sets of streamlines seeded in the cores of the root wake vortex and jet 5 wake vortex (green and blue) respectively. An iso-surface of vorticity magnitude, $|\vec{\Omega}| = 500 \text{ 1/s}$, is added for comparison (b). Figure 17: Zoomed-in view of the outboard separation region: (a) surface pressure coefficient, C_p , with discussed interaction regions, (b) added isosurface of pressure coefficient, $C_p = -1$ (colored by vorticity magnitude, $|\vec{\Omega}|$ (1/s)), (c) added streamlines seeded within the oblique vortex (black), and (d) wall streak pattern colored by wall shear stress, $|\vec{\tau_w}|$. for the inboard separation. Figure 17 presents this new figure centered on jet 5 though the isovalue of pressure coefficient in Fig. 17b is now set to $C_p = -1$. The similar structures present in Figs. 14 and 17 confirm that the enhanced circulation over and immediately outboard of jet 5 is, as in the case of the root, gradually lost through the creation of a second oblique vortex. This oblique vortex once again converts streamlines oriented in the free-stream direction into span-wise flow close to the rudder surface. Note that there are two important differences in this case: (1) jet 5's actuation and (2) a strong, well-developed span-wise cross-flow that undercuts the boundary layer. Despite these differences the surface pressure, the streamline patterns, and the wall shear stress are strikingly similar. Panel (b) represents a noticeable difference with the oblique vortex generated at the root and presented in Fig. 14b. Specifically, an isosurface of pressure coefficient identifies the vortex core more clearly than in the inboard (root) separation case, including its expansion and commensurate reduction in vorticity magnitude. This expansion of the vortex is also seen in the streamlines of Fig. 17c, which were seeded across the isosurface of pressure so as to track the streamlines that wind into the oblique vortex as it expands. Prior researchers [34, 51, 52] have described how flow control that injects stream-wise momentum into such a separated flow creates a 'virtual wall' or 'fluidic fence' which obstructs the undercutting span-wise flow. While our studies observe the same, we note that, at least in this flow, the low pressure region created directly by the plume of the jet is significantly smaller than the low pressure region outboard of the jet. While it is true that the stream-wise momentum provided by the jet does partially block the span-wise flow, both the CFD and the SPIV (not shown) indicate that the span-wise flow is not stopped, rather it is driven closer to the wall as streamlines within the jet plume, and some distance outboard of the jet plume, are able to more closely follow the rudder deflection. To better enable the discussion of the jet 5 interaction, three regions are defined based on their span-wise position at the hinge-line (see Fig. 17a). The first region is the jet plume, which we take to be defined by the streamlines that pass within the span-wise extent of jet 5 at the hinge-line. These streamlines are swept outboard and downstream of the hinge-line by the span-wise flow and the free-stream; which has a significant outboard component due to sweep angle of the vertical tail. We note that in this jet plume region there is only a very small downstream presence of low pressure generated directly by the added momentum of the jet and its associated Coanda effect. The second region, referred to as the near-jet region, is defined as the streamlines outboard of the plume region, but inboard of the third region which starts where the second oblique vortex begins. Note that this second region may be quite small or even vanish, but conceptually at least, it can be thought of as the region where streamlines are enabled to make a substantial portion of the turn around the rudder hinge-line without separating. To be clear, in the case shown, this region is of zero size because all streamlines outboard of the plume do lift off of the surface and wrap around the oblique vortex. We include this region in the discussion because it may be finite size for larger blowing ratios or lower rudder deflection angles. In the third region, significant turning of the streamlines around the rudder hinge-line creates a triangular region of moderately low pressure immediately downstream of the hinge-line and upstream of the oblique vortex. However, a significantly lower pressure is imposed further downstream by the oblique vortex separation process that is repeated outboard of jet 5 (and was previously discussed near the root). Specifically, the pressure distribution outboard of jet 5 displays a low pressure region created by the footprint of a second, oblique vortex that re-energizes the span-wise flow and has a much greater impact on side force than the jet plume itself. This finding provides insight into the strong influence that the span-wise spacing of multiple jets has on the side force; since jets placed too close together will not allow this oblique vortex to fully develop and will thus limit the benefit from additional oblique vortices. In the current case this oblique vortex extends from just outboard of jet 5 past jet 4 before it
reaches the rudder trailing edge. This implies that when all 12 jets are activated in the current configuration, neighboring outboard jets will work to directly interfere with the inboard oblique vortices. This interference will reduce the cumulative impact of additional actuators on the side force and thus justifies how a single jet alone can have such a large impact. Specifically, in the single jet case the oblique vortex is allowed to naturally extend along the rudder in the spanwise direction for longer distances imposing its maximum influence. To further understand how activating jet 5 alters the flow, a rake of streamlines seeded at $\Delta y = 1$, 2, 4, and 8 mm above and parallel to the hinge-line are plotted in Fig. 18. As before, the seed location is given by the white arrow which extends inboard and outboard of jet 5 along the hingeline. The streamlines are colored by the distance to the wall to clearly show their displacement from the surface which can otherwise be difficult to interpret given the three-dimensional nature of the geometry and flow. From this figure, it is clear that only a small subset of these streamlines are drawn into the stream-wise vortex that is released into the wake after the oblique vortex reaches the trailing edge. The vast majority of streamlines that originate outboard of jet 5 at the $\Delta y = 1$ mm height (Fig. 18a) are turned outboard before or at the trailing edge. At the $\Delta y = 2$ mm height (Fig. 18b), a few more streamlines are drawn into the stream-wise vortex, but still a large number contribute to the span-wise flow. At the $\Delta y = 4$ mm height (Fig. 18c), no streamlines are drawn under the oblique vortex and a significant number are drawn into the stream-wise vortex. It is worth noting that the boundary layer height near jet 5 is about $\delta_{99} = 3$ mm so these streamlines are in the inviscid flow, outside of the boundary layer. Finally, at the $\Delta y = 8$ mm height (Fig. 18d), no streamlines are drawn into the span-wise flow nor the vortex, but there is still significant turning due to the enhanced circulation created by jet 5. Figure 19 provides a zoomed-in view of the same four sets of streamlines to better illustrate the spindling or winding of the streamlines at the low elevations ($\Delta y = 1$ and 2 mm off of the wall (Figs. 19a and 19b)) versus the more gradual turning of the inviscid streamlines at $\Delta y = 4$ mm (Fig. 19c) in route to the stream-wise vortex and the even more gradual turning of the inviscid streamlines that start at $\Delta y = 8$ mm (Fig. 19d) above the hinge. #### 6.4.5 Zoomed Comparison of SPIV and CFD Much of the above conclusions were based upon CFD fields. To provide a more convincing validation of the CFD fields, Fig. 20 zooms in on the speed isosurfaces, $|\vec{U}|$, with the SPIV data overlaid as previously shown in Fig. 9. Even at these zoom levels, the agreement is remarkable, which indicates that the CFD and the DDES turbulence model are indeed capable of capturing the time-averaged effect of synthetic jet-based flow control. #### 7 Conclusions The overall conclusion of this report is that, while adaptive, implicit unstructured grid CFD makes use of very complicated algorithms with formidable scaling challenges, with some effort, they can be made not only scalable but highly efficient in terms of science provided per CPU hour. Using these methods, realistic aircraft components like a vertical tail/rudder assembly complete with active flow control can be simulated accurately at wind tunnel scale and these simulations are on the path to flight scale with Aurora. Figure 18: Streamlines colored by the distance to the wall seeded along the line shown which is parallel to the hinge-line and $\Delta y = 1$ (a), 2 (b), 4 (c), and 8 mm (d) above the surface. Figure 19: Zoomed-in view of streamlines colored by the distance to the wall seeded along the line shown which is parallel to the hinge-line and $\Delta y = 1$ (a), 2 (b), 4 (c), and 8 mm (d) above the surface. Figure 20: Zoomed-in, upstream view of time-averaged isosurfaces of speed, $|\vec{U}|$, for SPIV measurements (grey) overlaid on the CFD (colored) for $|\vec{U}|=6$ (a), 10 (b), 14 (c), and 18 m/s (d) when jet 5 is active. A second, and equally important conclusion relates to the fact that these simulations have unlocked new understanding of how flow control works in these complicated flows. In this report we have also detailed our validation efforts where a carefully coordinated experimental and computational study of a vertical tail/rudder assembly with a $\delta = 30^{\circ}$ rudder deflection was performed and described. Both the baseline and a single active synthetic jet cases were compared to provide excellent cross-validation of the force and large-scale time-averaged flow fields. From these fields, insight was gained regarding the separation process and its role in lift or side-force generation. Specifically, the first major finding was the identification of an initial root separation that forms a vortex that is oblique to the rudder and provides a spindle-like mechanism to re-direct free-stream-oriented streamlines within the boundary layer into a span-wise flow that fills the gap under the outboard separating streamlines. This oblique vortex originates at the point of initial separation and, through an oblique line, travels downstream and outboard until it reaches the trailing edge where it is turned outboard. It is hypothesized that this oblique vortex provides a smooth transition between the high-circulation attached flow inboard and the significantly lower circulation flow outboard. Indeed it was observed that the stream-wise vortex released in the wake that is expected from a large change in circulation occurs just outboard of where this oblique vortex reaches the trailing edge. It was confirmed that, while this vortex facilitates the transition of circulation, its core does not directly feed into the stream-wise vortex, rather it turns the streamlines that do. A second major finding of this study is that outboard of the oblique vortex a nearly span-wise invariant flow is created that undercuts the separating streamlines over a significant portion of the span. As a result, the surface pressure gradient is almost zero (both span-wise and stream-wise) over a large portion of the rudder surface. The wall shear stress is also nearly constant in both magnitude and direction throughout this region. Therefore in this region, a single jet acts on a relatively simple three-dimensional boundary layer, considering the complex geometry that creates it (e.g., swept and tapered vertical tail with a $\delta = 30^{\circ}$ rudder deflection). Indeed this was the purpose in selecting synthetic jet 5 for this study. The third major finding in this study is that DDES is capable of predicting not only the change in side force, but the actual side force of the baseline and the active jet configurations (1 and 12 jets active). Furthermore, it was shown capable of predicting the isosurfaces of speed, $|\vec{U}|$, which were experimentally validated from SPIV measurements around the active jet. The fourth major finding from this study was that, while it is true that the direct action of the synthetic jet is to create a virtual fence or wall by injecting stream-wise momentum, the vast majority of the area of improved surface pressure distribution is outboard of the jet. This improvement was observed from two sources. The first source, which we refer to as near-jet improvement, relates to the streamlines just outboard of the active jet that are turned by both the synthetic jet and the outboard oblique vortex to follow closer to the rudder surface. The term closer is used because the jet does not actually reattach the flow, rather, the span-wise flow is forced closer to the wall. The greater impact on surface pressure distribution (and thus side force) comes from a rebirth of the span-wise separation which produced a second oblique vortex, in a manner that is strikingly similar to the inboard (root) separation. However, in this case, the second oblique vortex originates where the active jet is no longer able to turn the streamlines and continues obliquely downstream and outboard until it connects this new separation to the trailing edge. This vortex is quite strong and the pressure drop that it creates provides a large, low pressure footprint on the surface of the rudder, thus providing a majority contribution to the increase in side force. To the authors' knowledge, this is the first time that this side force generation mechanism has been documented and explainedthat is, to show that the majority of the side force enhancement is created by the structure that re-established the span-wise separated flow as opposed the relatively small (in span and stream-wise extent) region within the jet plume. This finding provides insight into the strong influence of span-wise jet spacing since jets placed too close together will diminish this benefit. While the majority of the fields that illustrate this process are obtained from CFD, the thorough validation against carefully matched experimental conditions and the verification through a series of adapted meshes with negligible change in observed quantities gives high confidence in these conclusions. # Acknowledgements The authors acknowledge The Boeing Company for full support of the experimental investigations and partial support of the computational simulations. An award of computer time was provided by the Innovative and Novel Computational Impact on Theory and Experiment (INCITE) program and the Theta Early Science Program. This research used resources of the Argonne Leadership Computing Facility, which is a DOE Office of Science User Facility supported under Contract DE-AC02-06CH11357. Specifically, the production runs were done on Mira and Theta while the post-processing was done on Cooley. This work also utilized
the Janus supercomputer, which is supported by the National Science Foundation (award number CNS-0821794) and the University of Colorado Boulder. The Janus supercomputer is a joint effort of the University of Colorado Boulder, the University of Colorado Denver and the National Center for Atmospheric Research. Specifically, these resources were used in mesh generation and pre-processing. The SCOREC-core mesh partitioning and adaptation tools used in this research were supported by the U.S. Department of Energy, Office of Science, Office of Advanced Scientific Computing Research, under award DE-SC00066117 (FASTMath SciDAC Institute). M. Rasquin was funded by an Early Science Program post-doctoral fellowship from the Argonne Leadership Computing Facility for some part of this work. The solutions presented here made use of software components provided by Altair Engineering (Acusim), Simmetrix (MeshSim and SimModeler), and Kitware (ParaView). ### References - [1] DaVis FlowMaster Manuals for DaVis 8.1. Gottingen, Germany, 2012. - [2] Frédérik Alauzet, Xiangrong Li, E. Seegyoung Seol, and Mark S. Shephard. Parallel anisotropic 3d mesh adaptation by mesh modification. *Engineering with Computers*, 21(3):247–258, jan 2006. - [3] M. Amitay, B.L. Smith, and A. Glezer. Aerodynamic Flow Control Using Synthetic Jet Technology. *AIAA Paper*, 208, 1998. - [4] Satish Balay, Jed Brown, Matt Knepley, Lois Curfman McInnes, Barry F. Smith, and Hong Zhang. PETSc homepage. http://www.mcs.anl.gov/petsc, 2016. - [5] I.A. Bolotnov, K.E. Jansen, D.A. Drew, A. A. Oberai, R.T. Lahey Jr., and M.Z. Podowski. Detached direct numerical simulations of two-phase bubbly channel flow. *Intl. J. of Multiphase Flows*, 37(6):647–659, 2011. - [6] A. N. Brooks and T. J. R. Hughes. Streamline upwind / Petrov-Galerkin formulations for convection dominated flows with particular emphasis on the incompressible Navier-Stokes equations. Comp. Meth. Appl. Mech. Engng., 32:199–259, 1982. - [7] Brian Cabral and Leith Casey Leedom. Imaging vector fields using line integral convolution. In *Proceedings of the 20th annual conference on Computer graphics and interactive techniques*, pages 263–270. ACM, 1993. - [8] K.C. Chitale, O. Sahni, M.S. Shephard, S. Tendulkar, and K.E. Jansen. Anisotropic adaptation for transonic flows with turbulent boundary layers. *AIAA Journal*, 53, 2015. - [9] Kedar C Chitale, Michel Rasquin, Onkar Sahni, Mark S Shephard, and Kenneth E Jansen. Anisotropic boundary layer adaptivity of multi-element wings. In 52nd Aerospace Sciences Meeting (SciTech). AIAA paper 2014-0117, 2014. - [10] J. Fang, M. Rasquin, and I.A. Bolotnov. Interface tracking simulations of bubbly flows in pwr relevant geometries. *Nuclear Engineering and Design*, http://dx.doi.org/10.1016/j.nucengdes.2016.07.002, 2016. - [11] A. Glezer and M. Amitay. Synthetic Jets. Annual Review of Fluid Mechanics, 34(1):503–529, 2002. - [12] The Open Group. XSI Shared memory facility. The Open Group Base Specifications Issue 7, 2013 edition. http://pubs.opengroup.org/onlinepubs/9699919799/ basedefs/sys_shm.h.html. - [13] Torsten Hoefler, James Dinan, Darius Buntinas, Pavan Balaji, Brian Barrett, Ron Brightwell, William Gropp, Vivek Kale, and Rajeev Thakur. Mpi + mpi: a new hybrid approach to parallel programming with mpi plus shared memory. *Computing*, 95(12):1121 1136, 2013. - [14] T. J. R. Hughes, L. Mazzei, and K. E. Jansen. Large-eddy simulation and the variational multiscale method. *Computing and Visualization in Science*, 3:47–59, 2000. - [15] Dan Ibanez, Ian Dunn, and Mark S Shephard. Hybrid MPI-thread parallelization of adaptive mesh operations. *Parallel Computing*, 52(2):133–143, 2016. - [16] Dan Ibanez and Mark S. Shephard. Modifiable array data structures for mesh topology. SIAM Journal on Scientific Computing, 2016. submitted. - [17] Dan Ibanez and Mark S. Shephard. Portably performant mesh adaptation. *Engineering with Computers*, 2016. submitted. - [18] Daniel A Ibanez, E Seegyoung Seol, Cameron W Smith, and Mark S Shephard. Pumi: Parallel unstructured mesh infrastructure. *ACM Transactions on Mathematical Software (TOMS)*, 42(3):17, 2016. - [19] K. E. Jansen. Unstructured grid large eddy simulation of flow over an airfoil. In *Annual Research Briefs*, pages 161–173, NASA Ames / Stanford University, 1994. Center for Turbulence Research. - [20] K. E. Jansen. A stabilized finite element method for computing turbulence. Comp. Meth. Appl. Mech. Engng., 174:299–317, 1999. - [21] K. E. Jansen and A. E. Tejada-Martínez. An evaluation of the variational multiscale model for large-eddy simulation while using a hierarchical basis. (2002-0283), Jan. 2002. - [22] K. E. Jansen, C. H. Whiting, and G. M. Hulbert. A generalized-α method for integrating the filtered Navier-Stokes equations with a stabilized finite element method. Comp. Meth. Appl. Mech. Engng., 190:305–319, 1999. - [23] K.E. Jansen. Unstructured grid large eddy simulation of wall bounded flow. In Annual Research Briefs, pages 151–156, NASA Ames / Stanford University, 1993. Center for Turbulence Research. - [24] Kenneth Jansen. https://github.com/phasta. - [25] Rupesh B Kotapati, Rajat Mittal, and Louis N Cattafesta III. Numerical study of a transitional synthetic jet in quiescent external flow. *Journal of Fluid Mechanics*, 581:287–321, 2007. - [26] N. Liu, J. Fu, C.D. Carothers, O. Sahni, K.E. Jansen, and M.S. Shephard. Massively parallel i/o for partitioned solver systems. *Parallel processing letters*, 20(4):377–395, 2010. - [27] S. Muppidi and K. Mahesh. Study of trajectories of jets in crossflow using direct numerical simulations. *Journal of Fluid Mechanics*, 530:81–100, 2005. - [28] S. Nagrath, K. E. Jansen, and R. T. Lahey. Three dimensional simulation of incompressible two phase flows using a stabilized finite element method and the level set approach. *Comp. Meth. Appl. Mech. Engng.*, 194(42-44):4565–4587, 2005. - [29] S. Nagrath, K. E. Jansen, R. T. Lahey, and I. Akhatov. Hydrodynamic simulation of air bubble implosion using a fem based level set approach. *Journal of Computational Physics*, 215:98–132, 2006. - [30] Aleksandr Ovcharenko, Kedar C. Chitale, Onkar Sahni, Kenneth E. Jansen, and Mark S. Shephard. Parallel adaptive boundary layer meshing for cfd analysis. In Xiangmin Jiao and Jean-Christophe Weill, editors, *Proceedings of the 21st International Meshing Roundtable*, pages 437–455. Springer Berlin Heidelberg, 2013. - [31] Arun K Prasad. Stereoscopic particle image velocimetry. Experiments in fluids, 29(2):103–116, 2000. - [32] M. Rasquin, C. Smith, K. Chitale, E.S. Seol, B.A. Matthews, J.L. Martin, O. Sahni, R.M. Loy, M.S. Shephard, and K.E. Jansen. Scalable implicit flow solver for realistic wing simulations with flow control. *Computing in Science and Engineering*, 16(6):13–21, 2014. - [33] M. Rasquin, C. Smith, K Chitale, S. Seol, B.A. Matthews, J.L. Martin, O. Sahni, R.M. Loy, M.S. Shephard, and K.E. Jansen. Scalable fully implicit finite element flow solver with application to high-fidelity flow control simulations on a realistic wing design. *Computing in Science and Engineering*, 16(6):13–21, 2014. - [34] Nicholas Rathay, Matthew Boucher, Michael Amitay, and Edward Whalen. Performance enhancement of a vertical stabilizer using synthetic jet actuators: Non-zero sideslip. In AIAA Paper 2012-2657, New Orleans, LA, 2012. 6th AIAA Flow Control Conference, Fluid Dynamics and Co-located Conferences, American Institute of Aeronautics and Astronautics. - [35] J.M. Rodriguez, O. Sahni, R.T. Lahey Jr., and K.E. Jansen. A parallel adaptive mesh method for the numerical simulation of multiphase flows. *Computers and Fluids*, 87:115–131, 2013. - [36] Y. Saad. Iterative methods for sparse linear systems. PWS Pub. Co., 1996. - [37] Y. Saad and M.H. Schultz. GMRES: A generalized minimal residual algorithm for solving nonsymmetric linear systems. SIAM Journal of Scientific and Statistical Computing, 7:856– 869, 1986. - [38] O. Sahni, J. Mueller, K.E. Jansen, M.S. Shephard, and C.A. Taylor. Efficient anisotropic adaptive discretization of cardiovascular system. Comp. Meth. Appl. Mech. Engng., 195(41-43):5634–5655, 2006. - [39] Onkar Sahni, Joshua Wood, Kenneth E Jansen, and Michael Amitay. Three-dimensional interactions between a finite-span synthetic jet and a crossflow. *Journal of Fluid Mechanics*, 671:254–287, 2011. - [40] Cameron W. Smith, Michel Rasquin, Dan Ibanez, Kenneth E. Jansen, and Mark S. Shephard. Improving unstructured mesh partitions for multiple criteria using mesh adjacencies. SIAM Journal on Scientific Computing, In Review, 2016. - [41] Cameron W. Smith, Michel Rasquin, Dan Ibanez, Mark S. Shephard, and Kenneth E. Jansen. Partition improvement to accelerate extreme scale cfd. SIAM Journal on Scientific Computing, in preparation, 2015. - [42] Cameron W Smith, Steven Tran, Onkar Sahni, Farhad Behafarid, Mark S Shephard, and Raminderjeet Singh. Enabling hpc simulation workflows for complex industrial flow problems. In *Proceedings of the 2015 XSEDE Conference: Scientific Advancements Enabled by Enhanced Cyberinfrastructure*, page 41. ACM, 2015. - [43] Philippe R Spalart and Steven R Allmaras. A one equation turbulence model for aerodinamic flows. AIAA journal, 94, 1992. - [44] Philippe R Spalart, Shur Deck, ML Shur, KD Squires, M Kh Strelets, and A Travin. A new version of detached-eddy simulation, resistant to ambiguous grid densities. *Theoretical and computational fluid dynamics*, 20(3):181–195, 2006. - [45] P.R. Spalart. Young person's guide to detached-eddy simulation grids. Technical report, Technical Report NASA/CR-2001-211032, 2001. - [46] Srinivas Sridharan, James Dinan, and Dhiraj D Kalamkar. Enabling efficient multithreaded mpi communication through a library-based implementation of mpi endpoints. In *High Performance Computing, Networking, Storage and Analysis, SC14: International Conference for*, pages 487–498. IEEE, 2014. - [47] A. E. Tejada-Martínez and K. E. Jansen. Spatial
test filters for dynamic model large-eddy simulation on finite elements. *Communications in Numerical Methods in Engineering*, 19:205–213, 2003. - [48] A. E. Tejada-Martínez and K. E. Jansen. A dynamic Smagorinsky model with dynamic determination of the filter width ratio. *Physics of Fluids*, 16:2514–2528, 2004. - [49] A. E. Tejada-Martínez and K. E. Jansen. On the interaction between dynamic model dissipation and numerical dissipation due to streamline upwind/Petrov-Galerkin stabilization. Comp. Meth. Appl. Mech. Engng., 194(9-11):1225-1248, 2005. - [50] A. E. Tejada-Martínez and K. E. Jansen. A parameter-free dynamic subgrid-scale model for large-eddy simulation. *Comp. Meth. Appl. Mech. Engng.*, 195(23):2919–2938, 2006. - [51] P. Tewes and L. Taubert. Control of separation on a swept wing using fluidic oscillators. In AIAA Paper 2015-0783, Kissimmee, FL, 2015. 53rd AIAA Aerospace Sciences Meeting, AIAA SciTech Forum, American Institute of Aeronautics and Astronautics. - [52] Philipp Tewes, Lutz Taubert, and Israel J. Wygnanski. On the effect of sweep on separation control. In AIAA Paper 2014-2513, Atlanta, GA, 2014. 7th AIAA Flow Control Conference, AIAA AVIATION Forum, American Institute of Aeronautics and Astronautics. - [53] A.M. Thomas, J. Fang, J. Feng, and I.A. Bolotnov. Estimation of shear-induced lift force in laminar and turbulent flows. *Nuclear Technology*, 190:274–291, 2015. - [54] Various. http://www.mcs.anl.gov/research/projects/codes/. - [55] C. H. Whiting and K. E. Jansen. A stabilized finite element method for the incompressible Navier-Stokes equations using a hierarchical basis. *International Journal of Numerical Methods* in Fluids, 35:93–116, 2001. - [56] C. H. Whiting, K. E. Jansen, and S. Dey. Hierarchical basis in stabilized finite element methods for compressible flows. Comp. Meth. Appl. Mech. Engng., 192(47-48):5167–5185, 2003. - [57] M. Zhou, O. Sahni, T. Xie, M.S. Shephard, and K.E. Jansen. Unstructured mesh partition improvement for implicit finite element at extreme scale. *Journal of Supercomputing*, 59(3):1218 – 28, 2012/03/. - [58] Xiaomin Zhu, Junchao Zhang, Kazutomo Yoshii, Shigang Li, Yunquan Zhang, and Pavan Balaji. Analyzing mpi-3.0 process-level shared memory: A case study with stencil computations. 2015 15th IEEE/ACM International Symposium on Cluster, Cloud & Grid Computing, page 1099, 2015. # **Argonne Leadership Computing Facility** Argonne National Laboratory 9700 South Cass Avenue, Bldg. #240 Argonne, IL 60439 www.anl.gov